

LISTE DES JARDINS BOTANIQUES

EN RELATION D' ECHANGES AVEC LE JARDIN BOTANIQUE DE
L' UNIVERSITÉ DE ZAGREB.

POPIS BOTANIČKIH VRTOVA

S KOJIMA BOTANIČKI VRT SVEUČILIŠTA U ZAGREBU STOJI U
ZAMJENI SJEMENJA.

ALLEMAGNE:

- Berlin-Dahlem**, Botanischer Garten
- Bonn**, Botanischer Garten der Universität
- Bremen**, Botanischer Garten
- Breslau**, Botanischer Garten der Universität
- Dresden**, Botanischer Garten
- Duisburg a Rh.**, Städtischer Botanischer Garten
- Essen-Ruhr**, Botanischer Garten
- Frankfurt a/M.**, Botanischer Garten der Universität
- Frankfurt a/M.**, Palmengarten der Stadt
- Giessen**, Botanischer Garten
- Göttingen**, Botanischer Garten der Universität
- Halle (Saale)**, Botanischer Garten der Universität
- Hamburg**, Botanischer Garten des Institutes für allgemeine Botanik der Universität
- Hann. Münden (Oberweser)**, Botanisches Institut der Forstlichen Hochschule
- Kassel**, Botanischer Garten der Stadt
- Kiel**, Botanischer Garten der Stadt
- Kiel**, Botanischer Garten der Universität
- Königsberg i. Pr.**, Botanischer Garten der Universität
- Leipzig**, Institut für Pflanzenbau u. Züchtung der Universität
- Marburg a. d. Lahn**, Botanischer Garten der Universität
- München**, Botanischer Garten der Universität
- Münster i. Westf.**, Botanischer Garten der Universität
- Rostock**, Botanischer Garten der Universität
- Stuttgart**, Botanischer Garten der Technischen Hochschule
- Stuttgart-Bad-Cannstatt**, Staatliche Gärten und Anlagen
- Würzburg**, Botanischer Garten der Universität

AMÉRIQUE:

BERMUDA

- Paget East**, Horticultural Section Department of Agriculture

CANADA

Montreal, Jardin Botanique de l' Université
Toronto, Department of Botany, University

URUGUAY

Montevideo, Jardin y Museo Botanico Paseo Publico

ÉTATS-UNIS D' AMÉRIQUE.**U.S.A.**

Boston (Mass), Arnold Arboretum of Harvard University
Brooklyn (N. Y.), Botanic Garden
Lexington (Mass), Botanic Gardens
Lisle (Illinois), Botanic Gardens
New York, Botanical Garden, Bronx Park
Yonkers (N. Y.), Boyce Thompson Arboretum

AUTRICHE:

Graz, Botanischer Garten der Universität
Hatzendorf b. Fehring, Botanischer Experimentiergarten, Dr.
 Fritz Lemperg
Innsbruck, Botanischer Garten der Universität
Wien, Biologische Versuchsanstalt d. Akademie d. Wissen-
 schaften, Vivarium
Wien, Botanischer Garten im Belvedere
Wien, Botanischer Garten der Universität

BELGIQUE:

Auderghem, Jardin expérimental Jean Massart
Bruxelles, Jardin Botanique de l' Etat
Gand, Jardin Botanique de l' Université
Liège, Jardin Botanique de l' Université
Louvain, Jardin Botanique de la Ville

BULGARIE:

Sofia, Jardin Botanique de la Faculté d' Agriculture de l' Uni-
 versité
Sofia, Jardin Botanique de la Faculté des Sciences physique
 et mathématique de l' Université
Sofia, Institut Central de Recherches Agronomiques d' Etat

CHINE:

Peiping, Fan Memorial Institute of Biology

DANEMARK:

Kjöbenhavn, Universitets Botaniske Have

ESPAGNE:**Madrid**, Jardin Botanico**Valencia**, Jardin Botanico de la Universidad**ESTHONIE:****Tartu**, Jardin Botanique de l' Université**FRANCE:****Bordeaux**, Jardin Botanique de la Ville**Dijon**, Jardin Botanique de la Ville**Grenoble** (Isère), Jardin de l' Institut Botanique Alpin**Lyon**, Jardin Botanique de la Ville, Parc de la Tête d' Or**Marseille**, Jardin Botanique, Faculté de Médecine et de Pharmacie**Marseille**, Jardin Botanique de la Ville, Parc Borély**Montpellier**, Jardin des Plantes de l' Université**Nancy**, Jardin botanique de la Ville**Nantes**, Jardin des Plantes de la Ville**Paris**, Museum National d' Histoire naturelle**Rennes**, Jardin des Plantes de la Ville**Strasbourg** (Bas Rhin), Jardin Botanique de la Faculté**Verrières-le-Buisson** (S.etO.), Collections Botaniques Vilmorin-Andrieux et Co.**COLONIES FRANÇAISES:****Alger**, Jardin Botanique de l' Université**Saigon**, Jardin Botanique et Zoologique**GRANDE BRETAGNE ET IRLANDE:****Cambridge**, Botanic Garden, University**Dublin** (Ireland), Botanic Gardens, Agricultural College**Dublin** (Ireland), Trinity College Botanic Garden**Edinburgh**, Royal Botanical Garden**Glasgow**, Botanic Gardens**Kew**, Surrey, Royal Botanic Gardens**Manchester**, Experimental Grounds, Botany Department, Victoria University**Oxford**, Botanic Gardens**Russetings**, Loudwater, Rickmansworth, E. B. Anderson**Smeeton**, Westerby, Leicester, Alpine seeds and Plants (Cl. M. Miller).**Wisley**, Ripley, Surrey, R.H.S. Gardens

HOLLANDE:

Amsterdam, Hortus Botanicus, Rijks Universiteit.
 Antwerpen, Hortus Botanicus
 Baarn, Hortus Botanicus, Cantons Park
 Delf, Hortus Botanicus, Technische Hoogeschool
 Groningen, Hortus Botanicus, Rijks Universiteit
 Leiden, Hortus Botanicus, Rijks Universiteit
 Utrecht, Hortus Botanicus, Rijks Universiteit
 Wageningen, Plantkunde en Arboretum, Landbouw Hoogeschool

HONGRIE:

Budapest, Égyetemi Botanikus Kert
 Debrecen, Égyetemi Botanikus Kert

ITALIE:

Camerino, Orto Botanico dell' Università
 Catania, Orto Botanico della R. Università
 Firenze, Orto Botanico del R. Istituto di Studi super.
 Genova, Orto Botanico della R. Università
 Modena, Orto Botanico della R. Università
 Napoli, Orto Botanico della R. Università
 Padova, Istituto Orto Botanico della R. Università
 Palermo, R. Giardino Botanico e Coloniale
 Pisa, Orto Botanico della R. Università
 Roma, Orto Botanico della R. Università
 Torino, R. Orto Botanico, Università
 Trieste, Civico Orto Botanico

LETTONIE:

Kaunas, Lietuvos Universiteto Botanikos Sodno
 Riga, Latvijas Universitātes Botaniskais Dārzs

NORVÈGE:

Oslo, Botaniske Have, Universitetet

POLOGNE:

Kórnik près Poznań, Ogród Botaniczny. Arboretum
 Kraków, Ogród Botaniczny Uniwersytetu
 Lwów, Ogród Botaniczny Uniwersytetu
 Lwów, Państwowa Stacja Botaniczno rolnicze
 Poznań, Ogród Botaniczny
 Warszawa, Ogród Botaniczny Uniwersytetu
 Wilno Zakład Farmakognozji i Hod. Rosl. Lek., Uniwersytetu
 Wilno, Zakład Systematyki Roslin U.S.B.

PORTUGAL:

Coimbra, Jardim Botânico, Universidade
Lisbôa, Jardim Botânico da Faculdade de Ciências

ROUMANIE:

Bucuresti, Jardin Botanique de l' Université
Cernauti, Jardin Botanique de l' Université
Cluj, Jardin Botanique de l' Université
Jasi, Jardin Botanique de l' Université

SUÈDE:

Göteborg, Botaniska Trädgård
Lund, Universitetets Botaniska Trädgård
Stockholm, Bergianska Trädgården
Uppsala, Universitetets Botaniska Trädgård

SUISSE:

Basel, Botanischer Garten der Universität
Bern, Botanischer Garten der Universität
Genève, Jardin Botanique de l' Université
Genève, Jardin Botanique de la Ville
Lausanne, Jardin Botanique de l' Université
Zürich, Botanischer Garten u. Museum der Universität

TCHECOSLOVAQUIE:

Brno, Botanická zahrada University
Brno, Botanická zahrada Visoke školy Zemědělské
Brno, Botanická zahrada, Vysoká škola zvěrolékařská
Brno, Dendrologický ústav Visoké školy zemědělské
Brno, Městská botanická školní zahrada
Praha, Botanická zahrada University Korlovy
Prag, Botanischer Garten der Deutschen Universität
Pruhonice, Čsl. Dendrologická společnost (Spolková zahrada)
Tábor, Botanická zahrada zemské Vyšší Hospodářské Školy

TURQUIE:

Istanbul, Nebatat Bahçesi Direktörü, Fen Fakültesi, Üniversite

U.S.S.R.

Alma-Ata (Kazakstan), Botaničeskij sad Akademij Nauk
Leningrad, Glavnij botaničeskij sad Akademij Nauk
Leningrad, Vsesuzjuskij institut prikladnoj botaniki i novih kultur

Minsk, Centralni botanični sad Belaruskaj Akademij Nauk
Moskva, Botaničeskij sad Gosudarstvenogo Universiteta
Moskva, Botaničeska Stancia i sad, Akademia imeni K. A. Timirjazeva
Nikita-Yalta (Crimea), Gosudarstvenij botaničeskij sad
Odesa, (Ukrajina), Odeskij botaničnij sad deržavnogo Universitetu
Perm, Botaničeskij sad gosudarstvenogo Universiteta
Sverdlovsk (Ural), Sverdlovskij botaničeskij sad
Taschkent, Hortus Botanicus Universitatis Asiae Mediae

YUGOSLAVIE:

Beograd, Botanička bašta univerziteta »Jevremovac«
Ljubljana, Botanični vrt univerze
Sarajevo, Botanički odjel Zemaljskog Muzeja.
